November 2008 PE 08-13-437 # SPECIAL REPORT LOANS MADE BY STATE AGENCIES # **AUDIT OVERVIEW** Report on All Outstanding Loans Made By West Virginia State Government Agencies #### JOINT COMMITTEE ON GOVERNMENT OPERATIONS Senate House of Delegates Agency/ Citizen Members Edwin J. Bowman, Chair Jim Morgan, Chair Dwight Calhoun Billy Wayne Bailey, Vice-Chair Dale Martin, Vice-Chair John A. Canfield Walt Helmick Sam Argento W. Joseph McCoy Donna Boley Ruth Rowan Kenneth Queen Clark S. Barnes Patti Schoen James Willison Craig Blair, Nonvoting Scott G. Varner, Nonvoting #### JOINT COMMITTEE ON GOVERNMENT ORGANIZATION Edwin J. Bowman, Chair Jim Morgan, Chair Daniel Poling Billy Wayne Bailey, Jr., Vice-Chair Dale Martin, Vice-Chair Margaret A. Staggers Dan Foster Sam J. Argento Randy Swartzmiller House of Delegates Evan H. Jenkins Robert D. Beach Joe Talbott Jeffrey V. Kessler Samuel J. Cann, Sr. Troy Andes Brooks McCabe Mike Caputo Ray Canterbury, Minority Vice-Chair Joseph M. MinardJoe DelongDaryl E. CowlesRobert H. PlymaleJeff EldridgeCarol MillerRon StollingsWilliam G. HartmanThomas PorterRandy WhiteBarbara HatfieldRuth Rowan Clark S. Barnes Dave Higgins Patti E. Schoen, Minority Chair Donna J. Boley Tal Hutchins Dave Sypolt Harold Michael John Yoder Corey L. Palumbo #### WEST VIRGINIA LEGISLATIVE AUDITOR ## PERFORMANCE EVALUATION & RESEARCH DIVISION Building 1, Room W-314 State Capitol Complex Charleston, West Virginia 25305 (304) 347-4890 Senate Aaron Allred John Sylvia Brian Armentrout Legislative Auditor Director Research Manager # **CONTENTS** | Objective, Scope and Methodology | 5 | |--|----| | lssue 1: Report on All Outstanding Loans Made By West Virginia State Government Agencies | 7 | | List Of Tables
Table 1:Loans Made With State Funds By West Virginia State Agencies | Q | | Table 2: Top Five Largest Loans Made by State Agencies | | | Table 3: Top Five State Loans Earning the Most Interest | | | Table 4: Top Five Recipients With the Largest Number of State Loans | | | Table 5: Loans Made by the Consolidated Public Retirement Roard | 12 | | Ctata | Loans | |-------|-------| | State | LOans | # **OBJECTIVE, SCOPE & METHODOLOGY** #### **Objective** This Special Report is authorized under the auspices of Chapter 4, Article 2, Section 5 of the West Virginia Code. The objective of this report is to identify how much money West Virginia state government agencies have in outstanding loans made to other entities. #### Scope The scope of this report covers all outstanding loans made by state government agencies as of June 30, 2008. #### Methodology The methodology of this review included surveying over 160 state government agencies to identify those that make loans. Agencies that do make loans were asked to provide the information for each loan. The requested information was then entered onto a spreadsheet. Various sorts were made of the data to complete the tables in the report. Information from the Consolidated Public Retirement Board (CPRB) was separated out since its loans are not made from state funds but from the CPRB's Members' Accumulation Fund. Therefore, the requested information was reported in aggregate since individual loan recipient information is confidential. Every aspect of this review complied with Generally Accepted Government Auditing Standards (GAGAS). | Ctata | Loans | |-------|-------| | State | LOans | #### ISSUE 1 ## Report on All Outstanding Loans Made By West Virginia **State Government Agencies.** The Legislative Auditor was requested to identify all outstanding loans made with state funds by all state agencies. Over 1,400 loans totaling over \$1.8 billion were identified spread across 11 different state agencies. All amounts stated in the following tables are current as of June 30, 2008, and are based on data provided by West Virginia state government agencies to the Legislative Auditor. It should be noted that the values for "Total Outstanding Balance" will not always equal the "Total Original Amount of Loans" minus the "Total Amount Paid". This is a result of the impact of accrued interest added to the unpaid principal of the loans and how the reporting agency records such information. Over 1,400 loans totaling over \$1.8 billion were identified spread across 11 different state agencies. #### **Agencies That Loan the Most** The Water Development Authority is responsible for the most money loaned at over \$1.4 billion, which represents 75 percent of all money loaned by the State, spread across 824 loans (see Table 1). The Water Development Authority administers loans for itself and the Infrastructure and Jobs Development Council from the Infrastructure Fund, the Bureau for Public Health from the Drinking Water Treatment Revolving Fund and the Department of Environmental Protection from the Clean Water Revolving Fund. The Insurance Commission is second with \$224 million for two loans. The Economic Development Authority is third with over \$192 million spread across 227 loans. The Water Development Authority is responsible for the most money loaned at over \$1.4 billion, which represents 75 percent of all money loaned by the State, spread across 824 loans. | Table 1
Loans Made With State Funds By West Virginia State Agencies | | | | | | | | |--|---------------|--------------------------------------|--|------------------------------|--------------------------|--|--| | Agency | # of
Loans | Total Original
Amount of
Loans | Total
Amount
Paid as of
6/30/08 | Total Outstanding
Balance | Total Interest
Earned | | | | Water
Development
Authority | 824 | \$1,413,582,847 | \$301,879,776 | \$1,105,866,450 | \$231,128,439* | | | | Insurance
Commission | 2 | \$224,000,000 | \$23,000,000 | \$201,000,000 | \$7,987,152 | | | | Economic
Development
Authority | 227 | \$192,389,185 | \$57,709,327 | \$138,368,697 | \$39,404,243 | | | | Department of
Environmental
Protection | 228 | \$9,089,118 | \$3,582,410 | \$5,499,528 | \$156,618 | | | | Department of Agriculture | 69 | \$4,018,677 | \$2,409,589 | \$4,543,518 | \$1,227,340 | | | | Secretary of State | 23 | \$3,310,148 | \$1,131,835 | \$2,177,601 | \$0 | | | | Higher Education Policy Commission, Office of the Chancellor | 3 | \$1,350,500 | \$853,000 | \$497,500 | \$0 | | | | Adjutant
General's Office | 1 | \$200,000 | \$40,000 | \$160,000 | \$0 | | | | Health Care
Authority | 2 | \$175,000 | \$124,767 | \$174,384 | \$124,151 | | | | Rehabilitation
Services | 31 | \$98,010 | \$40,961 | \$49,761 | \$4,580 | | | | State Treasurer | 2 | \$39,072 | \$33,263 | \$15,608 | \$2,218 | | | | State Totals | 1412 | \$1,848,252,557 | \$390,804,928 | \$1,456,553,047 | \$280,100,819 | | | Source: Data received from reporting state agencies in response to the Legislative Auditor's Survey. Data are current as of June 30, 2008. ^{*} This amount does not include interest for 85 Economic Development Project loans because those loans are not paid through the issuance of state bonds and thus, not tracked on the Municipal Bond Commission's database. The Water Development Authority was unable to provide information on the interest of the 85 loans because its information management system does not facilitate easy reporting of that information. ### **Largest Single Loans** The largest outstanding state loan was made by the Insurance Commission to Brickstreet Mutual Insurance Company for \$200 million for the initial setup of the business (see Table 2). The next three largest loans were made by the Water Development Authority to local water and sewer companies for water and waste water projects. The fifth largest loan was for the initial setup of the Physicians Mutual Insurance Company for \$24 million. The largest outstanding state loan was made by the Insurance Commission to Brickstreet Mutual Insurance Company for \$200 million for the initial setup of the business. | Table 2 Top Five Largest Loans Made by State Agencies | | | | | | | |---|--|--|----------------------------|--|---------------------------------|-----------------------------| | Agency | Loan
Recipient | Date and
Purpose of
Loan | Original
Loan
Amount | Total
Amount
Paid as of
6/30/08 | Total
Outstanding
Balance | Total
Interest
Earned | | Insurance
Commission | WV Employers' Mutual Insurance Company d/b/a/ Brickstreet Mutual Insurance Company | 1/1/2006,
To provide
initial capital
and surplus
to setup
company | \$200,000,000 | \$15,000,000 | \$185,000,000 | \$6,954,436 | | Water
Development
Authority | City of
Charleston | 5/5/2005,
waste water
development
project | \$36,617,310 | \$797,675 | \$35,819,635 | \$5,321,636 | | Water
Development
Authority | Berkeley
County
Sewer PSD | 10/28/1999,
waste water
development
project | \$30,707,296 | \$6,617,958 | \$24,089,338 | \$0* | | Water
Development
Authority | Berkeley
County
Sewer PSD | 8/28/2002,
waste water
development
project | \$30,500,000 | \$3,649,576 | \$26,850,424 | \$0* | | Insurance
Commission | WV
Physicians'
Mutual
Insurance
Company | 6/30/2004,
Initial capital
and surplus
to set up
company | \$24,000,000 | \$8,000,000 | \$16,000,000 | \$1,032,716 | Source: Data received from reporting state agencies in response to the Legislative Auditor's Survey. Data are current as of June 30, 2008. ^{*}Loans are non-interest bearing. ## **Loans Earning the Most Interest** Loans made by state agencies have interest rates ranging between 0 to 10 percent. The loan that has earned the most interest is to Malden PSD from the Water Development Authority (see Table 3). The loan was made in 1978 and has earned nearly \$11.9 million. Interest earned from loans administered by the Water Development Authority, totaling more than \$231 million, account for 83 percent of interest earned by all outstanding state loans. The loan that has earned the most interest is to Malden PSD from the Water Development Authority. The loan was made in 1978 and has earned nearly \$11.9 million. | Table 3 Top Five State Loans Earning the Most Interest | | | | | | | | |--|--|---|----------------------------|--|---------------------------------|-----------------------------|---| | Lending
Agency | Loan
Recipient | Date and
Purpose of
Loan | Original
Loan
Amount | Total
Amount
Paid as of
6/30/08 | Total
Outstanding
Balance | Total
Interest
Earned | Interest
Rate | | Water
Development
Authority | Malden
Sewer PSD | 12/21/1978,
waste water
development
project | \$7,040,000 | \$3,040,000 | \$4,000,000 | \$11,892,553 | 6.000%
- 7.200% | | Water
Development
Authority | Elk Valley
(Elk-
Pinch)
Sewer PSD | 8/20/1987,
waste water
development
project | \$5,227,400 | \$931,215 | \$4,296,185 | \$8,470,116 | 8% | | Insurance
Commission | WV Employers' Mutual Insurance Company d/b/a/ Brickstreet Mutual Insurance Company | 1/1/2006,
To provide
initial capital
and surplus
to setup
company. | \$200,000,000 | \$15,000,000 | \$185,000,000 | \$6,954,436 | 1.5% until
12/31/08
-then
interest is
fluctuating
rate per
annum
equal to
the Prime
Rate | | Water
Development
Authority | City of
Weirton | 5/23/1991,
water
development
project | \$4,784,000 | \$1,972,150 | \$2,811,850 | \$5,511,408 | 8% | | Water
Development | City of
Charleston | 5/5/2005,
waste water
development | \$36,617,310 | \$797,675 | \$35,819,635 | \$5,321,636 | 5% | Source: Data received from reporting state agencies in response to the Legislative Auditor's Survey. Data are current as of June 30, 2008. Authority Charleston development project #### **Recipients with Multiple Loans** Loan recipients with multiple loans are mostly water and sewer public service districts and city sewer departments (see Table 4). Berkeley County Sewer PSD received the most loans at 24 totaling over \$91 million. The City of Charleston was second with 20 loans totaling over \$74 million, all of which were for waste water development projects. Logan County PSD, Shady Spring PSD and Salt Rock PSD had 17, 12 and 10 loans respectively. All loans received by the top recipients are administered through the Water Development Authority. Berkeley County Sewer PSD received the most loans at 24 totaling over \$91 million. | Table 4 Top Five Recipients With the Largest Number of State Loans | | | | | | | | |--|--------------------|--------------------------------------|--|---------------------------------|-----------------------------|--|--| | Recipient | Number of
Loans | Total Original
Amount of
Loans | Total
Amount
Paid as of
6/30/08 | Total
Outstanding
Balance | Total
Interest
Earned | | | | Berkeley
County Sewer
PSD | 24 | \$91,732,784 | \$21,211,314 | \$70,521,470 | \$3,580,061 | | | | City of
Charleston | 20 | \$74,346,708 | \$10,193,983 | \$64,152,725 | \$12,904,971 | | | | Logan County
PSD | 17 | \$37,597,185 | \$7,979,507 | \$29,617,678 | 2,633,962 | | | | Shady Spring
PSD | 12 | \$17,703,154 | \$3,753,489 | \$13,949,665 | \$2,083,604 | | | | Salt Rock PSD | 10 | \$34,714,312 | \$2,703,730 | \$32,010,582 | \$6,250,596 | | | Source: Data received from reporting state agencies in response to the Legislative Auditor's Survey. Data are current as of June 30, 2008. ### The Consolidated Public Retirement Board Makes Loans from the Members' Accumulation Fund Separate from the loans made from state funds, the Consolidated Public Retirement Board has 1,859 loans outstanding totaling over \$7.7 million as of June 30, 2008 (see Table 5). The funding for the loans, which are not state funds, comes from the Members' Accumulation Fund. These loans are made to members of the Deputy Sheriff Retirement System and Teachers' Retirement System. An active member who was hired before July 1, 2005 may borrow up to 50% of his or her contributions, but the total existing loan may not exceed \$8,000. These loans do not come from the employer contributions. Basically, members are being loaned their own money. Therefore, the loans are fully secured. Any outstanding loan balance must be paid in full before a member can receive retirement benefits. A member may elect to receive a lifetime actuarial reduction of his or her monthly retirement benefit to pay-off the outstanding loan balance. | Table 5 Loans Made by the Consolidated Public Retirement Board | | | | | | | | |--|---------------|---|--|---------------------------------|-----------------------------|---|--| | System
Name | # of
Loans | Total
Original
Amount of
Loans | Total
Amount
Paid as of
6/30/08 | Total
Outstanding
Balance | Total
Interest
Earned | Interest Rate | | | Teachers'
Retirement
System | 1,751 | \$13,146,858 | \$5,757,872 | \$7,502,086 | \$3,694,703 | 2% higher than the most recent rate of interest used by the Consolidated Public Retirement Board for determining actuarial contribution levels. Currently 9.5%. | | | Deputy
Sheriff
Retirement
System | 108 | \$653,428 | \$437,194 | \$227,234 | \$84,891.13 | 2% higher than the most recent rate of interest used by the Consolidated Public Retirement Board for determining actuarial contribution levels. Currently 9.5% | | | Agency
Totals | 1,859 | \$13,800,286 | \$6,195,066 | \$7,729,320 | \$3,779,594 | | | Source: Data received from reporting state agencies in response to the Legislative Auditor's Survey. Data are current as of June 30, 2008. #### WEST VIRGINIA LEGISLATIVE AUDITOR # PERFORMANCE EVALUATION & RESEARCH DIVISION